	[image: image2.wmf]
	UNIVERSITÀ DEGLI STUDI DI PISA
FACOLTÀ DI INGEGNERIA
CORSO di LAUREA in INGEGNERIA delle TELECOMUNICAZIONI
	UNIVERSITÀ DEGLI STUDI DI PISA

FACOLTÀ DI INGEGNERIA

	[image: image1.wmf]
	UNIVERSITÀ DEGLI STUDI DI PISA
FACOLTÀ DI INGEGNERIA
CORSO di LAUREA in INGEGNERIA ELETTRONICA
	UNIVERSITÀ DEGLI STUDI DI PISA

FACOLTÀ DI INGEGNERIA

ESAME DI FONDAMENTI DI INFORMATICA - SIMONCINI – 16/09/2005 - C++

1. Sia dato il file città.dat che contiene in ciascuna riga un nome di una città (stringa di al più 24 caratteri) e il relativo numero di abitanti. Si scriva una funzione estrai() che calcola la media aritmetica M_A degli abitanti delle città contenute nel file e crea un nuovo file città_piccole.dat che contiene le sole città presenti in città.dat il cui numero di abitanti è minore di M_A.

2. Sia data una lista semplice l a valori interi non vuota. Si scriva una funzione modifica_lista(l) che riceve in ingresso la lista l e la rende circolare se il campo informativo della testa è uguale al campo informativo dell’ultimo elemento. Altrimenti, l’intera lista viene deallocata

3. Dati due array A1 e A2 a valori interi di dimensione N1 e N2 rispettivamente, si scriva una funzione booleana confronta(A1, A2) che riceve in ingresso gli array A1 e A2 e restituisce true se tutti gli elementi di A1 sono più piccoli di quelli di A2, false altrimenti.

4.
Dati i numeri decimali A=-99, B=127 e C=-128, si determini il minimo numero di bit necessari per rappresentare contemporaneamente i suddetti numeri in complemento a 2 e se ne dia la rappresentazione. Utilizzando poi lo stesso numero di bit, si esegua l'operazione D=B-C e si discuta se il risultato ottenuto è o no significativo.

Punteggio:

	Es.1
	Es.2
	Es.3
	Es.4

	10
	10
	10
	3

1.

#include <fstream.h>

const int N=25 ;

void estrai ()

{
int n, m;

int cont=0;

int totale =0 ;

char C[N];

fstream f, g ;

f.open(‘citta.dat’, ios::in);

while(f>>C>>n)

{
totale+=n;

cont++;

}

if(cont==0) return;

m=totale/cont;

f.close() ;

f.open(‘citta.dat’, ios::in);

g.open(‘città_piccole.dat’, ios ::out) ;

while(f>>C>>n)

if(n>=m);

else g<<C<<n<<”\n”;

f.close();

g.close();

}

2.

void modifica_lista (elem *&l)

{

elem *aux, aux1;

aux=l ;

aux1=aux ;

while(aux1->next !=0)

aux1=aux1->next;

if(aux->info == aux1->info)

aux1->next = l ;

else {
while(aux !=0)

{

aux1=aux->next;

delete aux ;

aux=aux1 ;

}

}

3.

const int N1=10 ;

const int N2=13 ;

boolean confronta(int A1[N1], int A2[N2]) {

int max;

max=A1[0] ;

for(int i=1 ; i<N1 ; i++)

{
if(A1[i]>max)

max=A1[i];

}

for(i=0; i<N2; i++)

if(A2[i]<=max) return false;

return true;

}

Risultati e Soluzione del compito:
http://www.iei.pi.cnr.it/~glami/elenco-compiti.htm

[image: image1.wmf][image: image2.wmf]